


Schedule A Nunavut Land Use Plan Land Use Designations

Protected Area

Special Management Area

Existing Transportation Corridors
 Proposed Transportation Corridors
 Administrative Boundaries
 Area of Equal Use and Occupancy
 Nunavut Settlement Area Boundary
 Inuit Owned Lands (Surface and Subsurface including minerals)
 Inuit Owned Lands (Surface excluding minerals)
 Established Parks (Land Use Plan does not apply)


ID	Name
1	Key Bird Habitat Site - Coats Island Lowlands
2	Key Bird Habitat Site - Foxe River (Outside of Harry Gibbons MBS)
3	Key Bird Habitat Site - McConnell River outside of MBS
4	Key Bird Habitat Site - Middle Back River
6	Key Bird Habitat Site - Adelaide Peninsula
7	Key Bird Habitat Site - Melbourne Island
8	Key Bird Habitat Site - South Eastern Victoria Island
14	Key Bird Habitat Site - Cape Graham Moore
15	Key Bird Habitat Site - Cape Key
16	Key Bird Habitat Site - Cape Liddon
17	Key Bird Habitat Site - Frobiisher Bay
18	Key Bird Habitat Site - Hill Gate and Cardigan Strait
19	Key Bird Habitat Site - North Spicer Island
20	Key Bird Habitat Site - Prince Leopold Island outside of MBS
21	Key Bird Habitat Site - Scott Inlet
22	Key Bird Habitat Site - Seymour Island (outside of MBS)
44	Key Bird Habitat Site - Sabine Peninsula
88	Core Caribou Calving and Post-Calving Areas with High Mineral Potential
89	Polar Bear Denning
90	Walrus Haul-outs
98	Kazan Heritage River
99	Thelon Heritage River
100	Alternative Energy Sources - Jaynes Inlet Reservoir
101	Alternative Energy Sources - Quonich River Reservoir
102	Alternative Energy Sources - Thelon River Infrastructure
103	Community Water Source Watershed - Pangnirtung
104	Community Water Source Watershed - Gise Fiord
105	Community Water Source Watershed - Coral Harbour
106	Community Water Source Watershed - Anaktuvuk
107	Community Water Source Watershed - Repulse Bay
108	Community Water Source Watershed - Chesterfield Inlet
109	Community Water Source Watershed - Igloolik
110	Community Water Source Watershed - Arctic Bay
111	Community Water Source Watershed - Pond Inlet
112	Community Water Source Watershed - Kugluktuk
113	Community Water Source Watershed - Baker Lake
114	PIN-4 Byron Bay Distant Early Warning System Site Land Remediation
115	CAM-5 Macklar Inlet Distant Early Warning System Site Land Remediation
116	PIN-3 Beardar Harbour Contaminated Site
117	FOX-D Kivito Contaminated Site
118	CAM-C Matheson Point Contaminated Site
119	FOX-A Durlan Island Contaminated Site
120	CAM-E Keith Bay Land Contaminated Site
121	ROBERTS BAY MNE Contaminated Site
122	PIN-0 ROPS POINT Contaminated Site
123	PIN-8 CLIFTON POINT Contaminated Site
124	CAM-F-SARCPA LAKE Tier II Contaminated Site
125	CAM-F-SARCPA LAKE Non-haz Contaminated Site
126	FOX-C-FKALUGAD-1 FOXE Contaminated Site
127	CAPE DORSET 2 (NOTTINGHAM IS.) Contaminated Site
128	PADLOPING ISLAND Contaminated Site
129	INWADAI LAKE Contaminated Site
130	Canadian Armed Forces Station Alert
131	DND Establishment - Fort Eureka
132	Nanisivik Naval Site
133	High Arctic Data Communication System - Blacktop Ridge
134	High Arctic Data Communication System - Yankee
135	High Arctic Data Communication System - Whiskey
136	High Arctic Data Communication System - Grant
137	BAF-2 Cape Mercy North Warning System Site
138	BAF-3 Brevoort Island North Warning System Site
139	BAF-4A Loks Lake North Warning System Site
140	BAF-5 Resolution Island North Warning System Site
141	CAM-3A Jersey Lind Island North Warning System Site
142	CAM-2 Gledhill Point North Warning System Site
143	CAM-3 Shephard Bay North Warning System Site
144	CAM-4 Pelly Bay North Warning System Site
145	CAM-5A Cape McLaughlin North Warning System Site
146	CAM-3A Sturt Point North Warning System Site
147	CAM-8 Hat Island North Warning System Site
148	CAM-8B Gisa Haven North Warning System Site
149	CAM-10 Simpson Lake North Warning System Site
150	CAM-FA Lallor River North Warning System Site
151	CAM-M Cambridge Bay North Warning System Site
152	DRE-M Cape Dyer North Warning System Site
153	FOX-1 Rowley Island North Warning System Site
154	FOX-2 Longstaff Bluff North Warning System Site
155	FOX-3 DeWear Lakes North Warning System Site
156	FOX-4 Cape Hooper North Warning System Site
157	FOX-5 Broughton Island North Warning System Site
158	FOX-A Bray Island North Warning System Site
159	FOX-6 Nadlijuj Lake North Warning System Site
160	FOX-CA Langs Bay North Warning System Site
161	FOX-M Hall Beach North Warning System Site
162	PIN-180 Croker River North Warning System Site
163	PIN-2A Harding River North Warning System Site
164	PIN-3 Lady Franklin Point North Warning System Site
165	PIN-3A Edinburgh Island North Warning System Site
166	PIN-3B Cape Fred West North Warning System Site
167	High Mineral Potential
168	Oil and Gas Significant Discovery License
169	Cumberland Sound Turbot Area

ID	Name
5	Key Bird Habitat Site - Frozen Strait
9	Key Bird Habitat Site - Bathurst / Eku Inlets
10	Key Bird Habitat Site - Kalluvik River
11	Key Bird Habitat Site - Lambert Channel
12	Key Bird Habitat Site - Nordenskiöld Islands
23	Key Bird Habitat Site - Abbaqalik and Ijutuk Islands
24	Key Bird Habitat Site - Balliager Bay outside of Simlik National Park
25	Key Bird Habitat Site - Bannuusen Lowlands
26	Key Bird Habitat Site - Buchan Gulf
27	Key Bird Habitat Site - Cape Searle / Reid Bay (outside of NWAs)
28	Key Bird Habitat Site - Chryse Peninsula
29	Key Bird Habitat Site - Creswell Bay
30	Key Bird Habitat Site - East Axel Heiberg Islands
31	Key Bird Habitat Site - Ginnel Peninsula
32	Key Bird Habitat Site - Eastern Jones Sound
33	Key Bird Habitat Site - Eastern Lancaster Sound
34	Key Bird Habitat Site - Fishermen Islands
35	Key Bird Habitat Site - Foxe Basin Islands
36	Key Bird Habitat Site - Great Plain of the Koukluk (outside of Dewey Soper MBS)
37	Key Bird Habitat Site - Ginnel Peninsula
38	Key Bird Habitat Site - Hobhouse Inlet
39	Key Bird Habitat Site - Ingfield Mountains
40	Key Bird Habitat Site - Inuqalik
41	Key Bird Habitat Site - Nasanuaalik Island
42	Key Bird Habitat Site - North Water Polina
43	Key Bird Habitat Site - Northwestern Bredeur Peninsula
44	Key Bird Habitat Site - Sleeper Islands
45	Key Bird Habitat Site - Western Cumberland Sound Archipelago
46	Core Caribou, Calving and post-calving areas
51	National Parks Awaiting Full Establishment - Ward Hunt Island
52	National Parks Awaiting Full Establishment - Ukusikalik
53	Kataniq National Park
54	Nanisivik National Park
55	Sylvia Ginnel National Park
56	Inuqalik National Park
57	Proposed National Park - Blue Nose Lake Area
58	Proposed National Park - Quasiutuk (Bathurst Island)
59	Pearcy Caribou Habitat Adjacent to Proposed Quasiutuk National Park
60	Algorithm Study Area
61	Proposed Lancaster Sound National Marine Conservation Area
62	Theilon Wildlife Sanctuary
63	East Bay Migratory Bird Sanctuary
64	Henry Gibbons Migratory Bird Sanctuary
65	McConnell River Migratory Bird Sanctuary
66	Queen Maad Gulf Migratory Bird Sanctuary
67	Wolot Island Migratory Bird Sanctuary outside of National Park
68	Dewey Soper Migratory Bird Sanctuary
69	Prince Leopold Island Migratory Bird Sanctuary
70	Seymour Island Migratory Bird Sanctuary
71	Asajut National Wildlife Area
72	Ningringit National Wildlife Area
73	Nirjutagvik National Wildlife Area
74	Polar Bear Pass National Wildlife Area
75	Qaqqalik National Wildlife Area
76	National Historic Sites of Canada - Kodlunars Island
77	National Historic Sites of Canada - Inukjuak
78	National Historic Sites of Canada - Port Refuge
79	National Historic Sites of Canada - Wreck of the HMS Breadalbane
80	National Historic Sites of Canada - Beechey Island Sites
81	National Historic Sites of Canada - Erebus and Terror
82	National Historic Sites of Canada - Fall Caribou Crossing
83	National Historic Sites of Canada - Anvil Juak and Qikigtarjuk
84	Historical Sites - Dealy Island
85	Historical Sites - Beechey Island
86	Historical Sites - Marble Island
87	Soper Canadian Heritage River Management Area
90	Community Area of Interest - Huaktak River
91	Community Area of Interest - Duke of York Bay
92	Community Area of Interest - Foxe Basin
93	Community Area of Interest - Morfett Inlet
94	Community Area of Interest - Nettilling Lake
95	Community Area of Interest - Walrus Island
96	Areas of Equal Use and Occupancy
97	Denseline Land Withdrawals
98	Unincorporated Community - Bathurst Inlet
99	Unincorporated Community - Umiingmatok

1:4,000,000

0 50 100 150 200 Kilometres

For Data Sources see Draft Nunavut Land Use Plan (DNLUP). For Illustrative purposes only
 Projection: Canada Lambert Conformal Conic, NAD83
 North is up and follows gridlines
 Date: 19 Jun 2014
 Produced By: Nunavut Planning Commission

DRAFT